

Global Precipitation Measurement Mission

Name-

Date-

Period-

Water in the Biosphere Student Capture Sheet

Guiding Questions

What is the biosphere?

Is there water in the biosphere right now? How do you know?

How is the biosphere an important part of the water cycle?

Engage

1. Record how many living things you can observe in one minute.

2. The biosphere is _____

3. Prediction: Water is _____ (not present, somewhat present, highly present) in the biosphere today.

Explore Circle the land cover you determined based on the classification key.

General Water Requirements for Plants

High	Medium	Low	Very Low
Cultivated Agriculture	Deciduous Forest	Evergreen Forest	Urban
Cultivated Non-Agriculture	Deciduous Shrubland	Evergreen	Barren Land
Wetland	Grassland	Shrubland	Open Water
	Forb Community		

developed by the

Global Precipitation Measurement Mission

GPM.NASA.GOV / EDUCATION

TWITTER.COM / NASA_RAIN

FACEBOOK.COM / NASA.RAIN

Other Observations of Signs of Life

Tracks

Scat

Fur, feathers, bones

Animal homes

Nests

More signs:

Explain

Based on the data you collected, water is _____ (not present, somewhat present, highly present) in the biosphere today.

Evaluate

Label the parts of the water cycle that involve the biosphere and describe how the biosphere is an important part of the water cycle.

Global Precipitation Measurement Mission

Land Cover Classification Key

(adapted from the GLOBE Program's MUC Field Guide)

- 1a. Site is Developed (used by humans for buildings, farms, sports fields, etc.) Go to 2
- 1b. Site is Natural – not used by humans (forest, pond, meadow, etc.) Go to 4

- 2a. Site has been built on with homes, stores, roads, etc. more than 40% **Urban**
- 2b. Plants, grass, crops cover more than 60% Go to 3

- 3a. Fields of crops, orchard trees or sod for grass **Cultivated Agriculture**
- 3b. Sports, field, golf courses, parks **Cultivated Non-Agriculture**

- 4a. There is little or no vegetation (plants)- may be no growth or surface water Go to 5
- 4b. Vegetation is present Go to 6

- 5a. Site is land with little vegetation **Barren Land**
- 5b. Site has water like a river, lake or pond **Open Water**

- 6a. Land is saturated with water some or most of the year **Wetland**
- 6b. Land is not saturated with water some or most of the year Go to 7

- 7a. More than 60% is woody vegetation (with bark like trees or shrubs) Go to 8
- 7b. More than 60% ground cover is herbaceous (plants have no bark like grasses and flowers) Go to 11

Urban

Cultivated Agriculture

Cultivated Non-Agriculture

Barren Lnd

Open Water

Global Precipitation Measurement Mission

8a. Trees taller than 5 meters cover more than 40% of the sky

Go to 9

8b. Trees shorter than 5 meters cover more than 40% of the ground

Go to 10

9a. More than 50% of the trees are evergreen (keep leaves or needles all year)

Evergreen Forest

9b. More than 50% of the trees are deciduous (lose their leaves in the fall)

Deciduous Forest

10a. More than 50% of the shrubs are evergreen (keep leaves or needles all year)

Evergreen Shrubland

10b. More than 50% of the shrubs are deciduous (lose their leaves in the fall)

Deciduous Shrubland

11a. Plants are more than 60% grasses (grass, sedges, cattails)

Grassland

11b. Plants are more than 60% broad-leaved plants like clovers, ferns, flowers

Forb Community

Examples of Evergreen Shrubs and Trees

Examples of Deciduous Shrubs and Trees

Herbaceous Vegetation

Grassland

Forb Communities

Wetland

